

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ м {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

aƛŎƘŀŜƭ ²Φ ±ƻƎǘΣ /ǳǊŀǘƻǊ
In the summer and fall of 1918, a deadly and contagious form of in-

fluenza spread across the globe, infecting millions, through random ge-

netic mutation. The virus originated in rural Haskell County, Kan, and

was unknowingly brought to the U.S. Army training facility at Camp

Funston, near Fort Riley, by selective service draftees.

In its original, milder form, the virus infected recruits there and intro-

duced to other Army camps by personnel transferred for training. As

part of Americaôs crusade to support the Allies during World War I,

thousands of U.S. troops were leaving ports in the United States by

troopship every week. Among them were infected personnel arriving at

France and Great Britain in April 1918.

In August, a more deadly mutated strain of the virus infected soldiers

and civilians worldwide. The neutral Spanish government was the first

to report hundreds of deaths caused by the flu. Thus, the illness was

nicknamed the ñSpanish Influenza.ò

Unlike other forms of flu, Spanish influenza proved lethal for 5-10

percent of those infected. Furthermore, the majority of deaths resulted

from rapid, acute pneumonia, killing victims primarily between the ages

of 15 and 40, with the highest mortality rate among those aged 21-29.

Spanish Influenza was reintroduced to the U.S. by troops returning

home from Europe in late August, and also aboard civilian passenger

and merchant ships arriving at U.S. Ports.

As historian Alfred Crosby describes in his book Americanôs Forgot-

ten Pandemic, ñThe pandemic struck the two armed services earlier and

more severely than the civilian population: and, to a considerable ex-

Gold Star
Gazette

New Museum Hours

The Iowa Gold Star Military Museum

has changed its operating hours due to

the CONVID-19 virus. Visiting hours

are now from 10 a.m. to 2 p.m., Tues-

day through Saturday.

Tuesdays and Thursdays

Reservations Only

Wednesdays

Seniors Only

Friday and Saturday

Walk-Ins Only

All visitors are required to wear a face-

covering/mask. Besides undergoing a

temperature check upon entering the

museum, visitors are also being asked

to sanitize or wash their hands. Once

inside the museum, please follow the

direction of travel as marked..

ĈÏġĈÎÙėκĂĈİÙāÎÙėκÕÙÏÙāÎÙė

нлнл

Iowa Gold Star Military Museum

A pandemic begins:

The Spanish Influenza

Spanish Influenza

Continued on Page 3

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ н {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

Whether researching the military

history of a family member, gathering

background information for a historical

novel, or completing a term paper on

the Civil War, Camp Dodgeôs BG Ed-

ward W. Bird Memorial Library, locat-

ed at the Iowa Gold Star Military Mu-

seum, offers a wealth of research infor-

mation.

Of course, the library also boasts of

another great research tool ï Iowan

Don Long, an 18-year Museum volun-

teer.

According to Long, who volunteers

about five days a week, two to three

hours a day, thereôs no typical day, as

it just ñdepends on what needs to be

done.

ñWhenever I come up to the muse-

um, thereôs always books to deal with,ò

he said. ñI take an audit to ensure the

books we have are where they should

be and then just do whatever needs to

be done that day in the library.ò

Besides shelfing and organizing, if

someone needs assistance, Long is the

person to go to.

ñI help researchers when they come

in with a topic,ò Long said, ñIôm there

to help them find books that cover

those topics, as well as magazines,

maps, or even CDs ï whatever they

need.

ñThe library is set up for ease of use

- if you know how to bring up a certain

book, if you have the title or author,

then itôs easy - all our reference materi-

als are listed on the computer.ò

A 1957 graduate of Panora, Iowa,

Long served four years as a radar oper-

ator with the U.S. Air Force, from

1958-62. His duty stations included

bases in North Dakota and British Co-

lumbia, Canada. He joined the military,

he said, since being from a small town,

there was no jobs to be found.

Once he retired from the Iowa De-

partment of Transportation as a safety

inspector, General Aviation, in 2002,

he felt he needed to find ósome activity

to take up my time.ò

His first job at the museum was

Volunteer spotlight

Don Long, a wealth of information

working with the photo archives, un-

rolling the old, yard-long panoramic

photos and flattening them out, before

helping arrange the back-storage area

for artifacts

ñLong joined the volunteer force as

we were moving from the old Joint

Iowa National Guard Headquarters

building (part of todayôs museum

complex), to our new location, and he

was looking for a project to take on,ò

said curator Mike Vogt.

ñWe needed someone to survey all

of our old books, because we would

often have three to four copies of the

same book on the shelf. Don weeded

through all those books and then set

up an accounting system for them,ò

Vogt said.

He began by organizing the library,

assembling the books by conflict, title

and author. He then created an index-

ing system, keystroking all the li-

braryôs publications and reference ma-

terials into the system himself, by

hand.

Youôll find materials ranging from

the Civil War, WWII (Pacific and Eu-

ropean theaters) Korea, and Vietnam,

as well as the Cold War and Gulf War.

Thereôs also biographies, autobiog-

raphies, and books about weapons and

branches of service. WWII Enlistment

and Induction Cards are also located

within the library, which includes

when and where they served.

In addition, Long created the ñUsed

Book Store,ò as a way to share the li-

braryôs duplicates. To date, the muse-

um has generated more than $9.000 in

sales.

A Des Moines resident, Long trav-

elled nation-wide, until the pandemic

hit. While his last big trip was to the

Admiral Nimitz State Historic Site, in

Fredericksburg, Texas, heôs also trav-

eled primarily to the west, including

the Dakotas, Wyoming, and Montana.

For Long, however, itôs all about the

books.

He also enjoys the company of a

good book. While novels arenôt his

first preference, he admits to enjoying

military books, primarily those con-

cerning the Pacific Theater.

For Long itôs all about the books.

ñI like categorizing the books, put-

ting them onto the shelves, or getting

them ready to sell,ò Long said. ñI like

dealing with the books.ò

Volunteer Don Long

Museum Staff

aǳǎŜǳƳ 5ƛǊŜŎǘƻǊΧΧΧΧΦΧΦΦΦ{ƘŜǊǊƛŜ /ƻƭōŜǊǘ

aǳǎŜǳƳ /ǳǊŀǘƻǊΧΧΧΧΧΧΦaƛŎƘŀŜƭ ²Φ ±ƻƎǘ

±ƻƭǳƴǘŜŜǊ /ƻƻǊŘƛƴŀǘƻǊΧΧΧΧΦΦ/ƻƴǊŀŘ ²ƛǎŜǊ

9ŘƛǘƻǊΧΧΧΧΧΧΧΧΧΧΦΧΦΦ5ǳũ 9Φ aŎCŀŘŘŜƴ

{ǘŀǘŜ vǳŀǊǘŜǊƳŀǎǘŜǊΦΦ/ƻƭΦ όwŜǘΦύ DŀǊȅ CǊŜŜǎŜ

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ
тмлр bƻǊǘƘǿŜǎǘ тлǘƘ !ǾŜƴǳŜ

WƻƘƴǎǘƻƴΣ L! рлмом
tƘƻƴŜΥ όрмрύ нрн-пром

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ о {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

tent, the armed services were the foci

from which the civilian population re-

ceived the disease.ò

Following initial outbreaks at port

cities and military bases along the At-

lantic coast, the virus was carried west

and south by infected soldiers and ci-

vilians along the main transportation

routes. The highest mortality rates in

the U.S., at both military and civilian

locations, occurred in late September

and October 1918.

Navy losses per day peaked at 880

dead on September 28. Army losses

per day peaked at 6,170 dead on Octo-

ber 11. Philadelphia lost 700 citizens in

one day during October 1918. San

Francisco totaled 8,682 dead through

October 26.

Medical science in 1918 was not yet

aware of viruses, nor would one be

viewed by microscope until 1933.(The

Spanish influenza virus, preserved in a

sample of lung tissue from a U.S. sol-

dier who died in 1918 and kept at the

former Armed Forces Institute of Pa-

thology in Maryland, was not viewed

by microscope until July 1996.) Mili-

tary and civilian physicians presumed

the deadly Spanish influenza to be

caused by a bacterial infection.

In response to the appalling death

toll, schools, churches, civic and sport-

ing events, and other public gatherings

were discouraged or cancelled. Man-

dated and voluntary quarantines were

the only defense against an unknown

and unseen viral killer.

In some areas the effective and pre-

ventive practices began too late. In

some cases isolation and quarantines

were abandoned too early, leading to a

resurgence in early 1919.

Regardless, these measures signifi-

cantly reduced the numbers infected.

The influenza pandemic ended in the

spring of 1919 after killing an estimat-

ed 25-30 million persons worldwide.

Twenty-five million Americans were

infected and 670,000 died from influ-

enza including 7,762 Iowans.

Camp Dodge

Military bases were exceptionally

hard-hit by the pandemic. The flu vi-

rus was eventually introduced to

Camp Dodge by transferred military

personnel and civilian draftees begin-

ning in late August 1918. Even as the

flu invaded communities across the

U.S., the mission of training and sup-

plying troops for the war against Ger-

many continued at Camp Dodge and

other Army posts.

During September, October, and

November, the peak months of infec-

tion, 13,713 inductees entered Camp

Dodge and were exposed to, or

brought the virus with them. In addi-

tion, close formations of drilling sol-

diers and dense concentrations of 150

men in barracks and mess halls facili-

tated rapid transmission of the flu.

As the number of influenza cases

grew, the hospital and camp were

quarantined in late September. Most

suffered the aches and symptoms the

virus caused and later recovered. Oth-

ers died within 24 hours of the first

symptoms appearing.

Camp Dodge reported the first

three flu deaths on October 1, and by

mid-month, soldiers were dying at a

rate of 50 per day. Pvt. Andrew E.

Boyd of Stanhope, and Pvt. Leo P.

Koster of Cascade, were inducted on

September 5 and died of ñPneu-

moniaò on October 10.

Irene Robb, a nurse at the Camp

Dodge Base Hospital wrote home on

October 15: ñDay before yesterday I

had five patients die on my ward;

three yesterday and one today. There

is a terrible strain all the time of being

so short of help.ò

The growing numbers of sick and

dying soldiers quickly filled the 2,196

beds at the base hospital. Adjacent

barracks buildings were hastily con-

verted to hospital wards for the mount-

ing numbers of ill, in addition to pa-

tients suffering from non-flu-related

maladies.

1st. Lt. Theodore Willis, Ward Sur-

geon, Camp Dodge Base Hospital,

remembered: ñHospital beds over-

flowed, and nearby barracks were

commandeered. Beds vacated by death

were taken out to be sterilized; their

replacements promptly filled, some-

times more than once a day.ò

Throughout the nightmare, morale

of the hospital personnel remained

high. Doctors, nurses, corps men, and

maintenance staff stayed on their jobs

night and day without complaint.ò

The hospital and adjacent buildings

peaked at 11,626 patients in October --

cared for by 1,048 hospital staff --

many of whom also fell victim to the

flu.

The growing numbers of sick and

dying military personnel was adjudged

to be of strategic and propaganda val-

ue to Germany. Consequently, the Ar-

my (and Navy) implemented security

Spanish Influenza

Continued from Page 1

A view from the Camp Dodge Hospital Influenza ward

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ п {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

LTC (Ret.) Michael John Musel, 74,

of Urbandale, passed away April 12,

2020, at Iowa Methodist Medical Cen-

ter, Des Moines. Mike was born Oct.

22, 1945, to Bernard and Arlene

(Rebik) Musel in Belle Plaine.

He graduated from Belle Plaine

High School in 1963. He attended Io-

wa State University for two years and ,

was in the U.S. Army ROTC program.

He enlisted in the US Army, receiving

his commission as a second lieutenant

from the Officer Candidate School,

before serving 18 months in Vietnam

as an Engineer Officer.

He returned home, working with his

father on the family farm, and raising

his two sons. In 1979, Mike left farm-

ing, taking a job with the Farm Admin-

istration of the U.S. Department of

Agriculture (USDA) in Spencer.

In 1980, he joined the Iowa Army

National Guard as a captain command-

ing Alpha Battery, 194th Field Artil-

lery Battalion. He also served in the

185th Training Regiment, Joint Forces

Headquarters, and State Area Com-

mand as a Mobilization Officer. He

retired from the National Guard after

25 years of service.

In 2005, he retired from the USDA,

and followed his true passion, becom-

ing a historian at the Iowa Gold Star

Military Museum until his passing.

A voracious reader and accom-

plished military historian, he played

the accordion, fiddle, and piano. He

was a proud and active member of the

34th Infantry Division Association,

serving the past 15 years as treasurer.

He is survived by his sons, Nicholas

(Katie York) Musel of Springfield,

Va., and Alex (Justina) Musel of Platte

City, Mo.; his beloved grandchildren

Dylan, Sadie, and Madelyn; and his

siblings; Ann (Larry) Shilhanek of

Strawberry Point, Carol (Rick) Pe-

tersen, Belle Plaine, Doug (Rose)

Musel of Vinton, Phylis (Dennis)

Kurriger of Belle Plaine, Mary (Jeff)

Hunzinger of Leeôs Summit, Mo.,

Jane (Charles) Gustafson of Colorado

Springs, Colo., and David (Mike For-

tunato) Musel of Washington, D.C.

Mike is preceded in death by his par-

ents.

Joe Oertli
Joe Oertli passed away April 16,

2020. Joe and his wife Laverne were

a volunteer dynamic duo, serving

countless hours at the museum since

2007. Whether working the front

desk, assisting with special events,

collecting donations for deployed mil-

itary personnel, or decorating the mu-

seum for events and holidays, the list

goes on.

Even when Joeôs health was fail-

ing, he still volunteered monthly and

for special events, answering the

phones and greeting visitors. Joe

loved engaging with visitors about

new exhibits and their area of interest.

Joe always made sure he had a muse-

um hat so he could wear it in public

to engage with strangers about the

museum.

Joe also volunteered with the

Troop B, 1-113th Cavalry Family

Readiness Program, and was Presi-

dent of the Northwest Optimist Club,

organizing youth programs. He was

also active in the Prospect Park

Neighborhood Association, Holy

Trinity Church and the Knights of

Columbus.

Joe had a long career as a Counse-

lor working for the Family Guidance

Center in St. Joseph, Mo., and Sub-

stance Abuse Counseling Centers in

Onawa, Harlan, Denison, and Des

Moines. He spent the last nine years

of his career at the Newton Correc-

tional Facility, before retiring. Joe

enjoyed wood carving, traveling, ski-

ing, fishing and hunting.

He leaves his loving wife Laverne,

son Thomas (Anna) Oertli and two

grandchildren. Kamila and Wyatt.

LTC Michael J. Mussel

John Evan Rice
John E. Rice, 73, passed away June

25, 2020, at MercyOne Hospice in

Johnston, after a courageous 4.5 year

battle with lung cancer. He was born

Feb. 14, 1947, in Centerville, to

Frank and Doris Jean (Evans) Rice.

John graduated from Centerville

High School (1965) and received his

BA from Upper Iowa University. He

married Sue Ann Courtney on May

31, 1969.

John was a dedicated soldier,

demonstrating his patriotism to his

state and nation by serving 38 years

with the Iowa Army National Guard.

He was commissioned in the Engi-

neer Branch, after completing the

officer commissioning program at the

Iowa Military Academy. He was bre-

veted to the rank of colonel upon his

retirement.

John also served the Iowa Guard as

a Federal Civil Service employee,

continuing in the logistics field as the

State Property Officer, accounting for

all State property issued to the Iowa

National Guard. He retired in 2016,

with more than 49 years of dedicated

service.

John served countless hours at the

Iowa Gold Star Military Museum.

He enjoyed participating in the Great

Iowa Tractor Ride and was proud of

his extensive coin collection. He was

a supporter of the Iowa Speedway

and held tickets to the Daytona 500

for the last 13 years.

John is survived by his loving wife

Sue Ann, children Mark Rice and

Kelly (Jordan) Harrison, and grand-

son. Cole Jordan Harrison. He was

proceeded in death by his parents,

Frank and Doris Jean.

Mary L. ñKittyò Rolfes
Mary Louise ñKittyò Rolfes. 90,

was called home to be with our Lord

May 7, 2020. Kitty was born May 12,

192, in Le Mars, to Frank and Trudy

In Memoriam

Continued on page 6

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ р {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

New Rules and Guidelines

We adhere to all state and national CDC guidelines to
prevent the spread of COVID-19. With that in mind,
here are a few of our established rules and guidelines:
¶ Capacity limited to 25 visitors at one time.

¶ All visitors must wear a face covering/mask or they

 will not be allowed to enter the Museum.

¶ No food of any kind allowed,

¶ No drinking containers of any kind, including water

 Bottles.

¶ No umbrellas allowed.

¶ No bags (Exceptions include purses and diaper bags).

¶ If you have an elevated temperature, you will not be

 allowed to enter the museum.

¶ Social Distancing of at least 6 feet will be required of
 all visitors unless you are a family or group (less
 than 10 people).

For visitor information, please call (515) 252-4531 or
contact us via email at goldstarmuseum@iowa.gov.
Follow us on Facebook at www.facebook.com/
IowaGSMM

Museum celebrates 35th anniversary

of telling the story of Iowa veterans
What once began as a labor of love

for two World War II veterans, has

since evolved into a world-class organ-

ization honoring all military veterans

throughout the state of Iowa.

From its humble beginnings in June

29, 1985, the Iowa Gold Star Military

Museum has recognized the various

conflicts Iowans have served in, start-

ing with Iowaôs early frontier settlers.

Ed Bird, president of the Iowa Na-

tional Guard Memorial Association

and then-museum president, and Alo-

ysius T. Rolfes, then-secretary-

treasurer, had the foresight to amass a

wide variety of stories, photos, artifacts

and memorabilia, to allow each Iowa

veteran to tell their story.

Today, the museumôs gallery and its

accompanying collections bring to life

these stories of service and sacrifice in

a lively and chronological order.

 The museum was originally housed

on the ground level of the Camp

Dodge Chapel, which was built in

1970 for $134,000.

However, it wasnôt long before it

outgrew its environs. In 1994 the mu-

seum shifted to the Adjutant General of

Iowa's Headquarters building. In 2008,

with financial assistance from the State

of Iowa, a $4 million, 18,000-square

foot addition was constructed.

The current museum opened in Oc-

tober 2009 and the installation of inter-

pretive, interactive exhibits has been

ongoing ever since, and the rest, so to

speak, has been history.

The Iowa Gold Star Military Muse-

um is owned and operated by the Iowa

Department of Public Defense. Muse-

um staff includes two full-time em-

ployees (Museum Director and Cura-

tor) and two, part-time employees.

More than 70 volunteers offer their

time and indispensable. The entire op-

erations budget of the museum is fund-

ed by the State of Iowa.

The tradition of the blue and gold

star banner began in WWI when white

service flags, bordered in red, were

¢ƘŜ ǘǊŀŘƛǝƻƴ ƻŦ ǘƘŜ ōƭǳŜ ŀƴŘ ƎƻƭŘ ǎǘŀǊ
ōŀƴƴŜǊ ōŜƎŀƴ ƛƴ ²²L ǿƘŜƴ ǿƘƛǘŜ ǎŜǊπ
ǾƛŎŜ ƅŀƎǎΣ ōƻǊŘŜǊŜŘ ƛƴ ǊŜŘΣ ǿŜǊŜ Řƛǎπ
ǇƭŀȅŜŘ ŦǊƻƳ ƘƻƳŜǎΣ ōǳǎƛƴŜǎǎΣ ǎŎƘƻƻƭǎ
ŀƴŘ ŎƘǳǊŎƘŜǎΦ ! ōƭǳŜ ǎǘŀǊ ƛƴŘƛŎŀǘŜŘ ŜŀŎƘ

ŀŎǝǾŜ ǎŜǊǾƛŎŜƳŜƳōŜǊ ƛƴ ǘƘŜ ¦Φ{Φ ƳƛƭƛǘŀǊȅΦ !
ƎƻƭŘ ǎǘŀǊ ƛƴŘƛŎŀǘŜŘ ǘƘƻǎŜ ǿƘƻ ƘŀŘ ƎƛǾŜƴ
ǘƘŜƛǊ ƭƛǾŜǎ ŦƻǊ ǘƘŜƛǊ ŎƻǳƴǘǊȅΦ ¢Ƙƛǎ ǘǊŀŘƛǝƻƴ
Ƙŀǎ ŎƻƴǝƴǳŜŘ ǘƘǊƻǳƎƘ ²²LLΣ ǘƘŜ YƻǊŜŀƴ
²ŀǊΣ ŀƴŘ ǘƘǊƻǳƎƘ ǘƘŜ ǇǊŜǎŜƴǘ ŘŀȅΦ

Lƻǿŀ DƻƭŘ {ǘŀǊ aƛƭƛǘŀǊȅ aǳǎŜǳƳ с {ŜǇǘŜƳōŜǊ-hŎǘƻōŜǊ-bƻǾŜƳōŜǊ

measures to safeguard information re-

garding diminished American troop

strength. Daily reports of flu deaths at

Camp Dodge were terminated. ó

This lack of information led to fabri-

cated newspaper reports of vaccine

experiments, medical staff executions

and mass graves at Camp Dodge. All

were fiction.

In nearby Des Moines, the cityôs

undertaking establishments worked

round the clock to embalm the civilian

and Camp Dodge dead for burial.

Merle Gall, a 13-year-old milk deliv-

ery boy to Camp Dodge, later re-

called, ñI saw them take soldiers out

of there by the truckload. Every day

there were bodies. Every day the

trucks.ò

Decades later, Omar N. Bradley,

serving as a Major with the 19th Di-

vision, wrote: ñMany of my close

friends were lost. I vividly remember

the sad sight of dozens of corpses

being taken to undertaking establish-

ments in Des Moines.ò

By the end of November, the Army

accounted for 10,008 cases of the flu,

1,923 cases of pneumonia, and 702

deaths at Camp Dodge.

Overall, the Spanish influenza killed

55,322 U.S. military personnel. More

soldiers died fighting a virus than from

German shells, gas, or bullets during

World War I.

Following the pandemic, U.S. Army

Surgeon General Dr. Victor Vaughan

summarized the events of 1918 and

prophesized: ñThere can be no armi-

stice between medicine and disease.

The conflict will continue as long as

man walks the earth.ò

Do you have a rela-

tive, or family member

who served in the U.S.

military during World

War I (April 1917 - No-

vember 1918)? Are they

an Iowan?

If so, the Iowa Gold

Star Military Museum

Seeking WWI enlistment induction records?

Check out the Gold Star Military Museum

may have a copy of their WWI enlistment/induction card on file within our col-

lection in the Edward W. Bird Memorial Library.

In order to find your relativeôs card, weôll need their first and last name, or

their military serial number, If you know the city or town they lived in, that can

also be helpful.

We will be more than happy to either email, or mail the card to you. If you

need more than two cards and want them mailed, there may be a small fee.

Mark Catton, of M. Catton & Co., a Le Mars, Iowa company with more than

30 years of experience in the museum

and exhibition industry, recently pre-

sented his list of the Top 5 Virtual tours

and the Iowa Gold Star Military Muse-

um was ranked among the top five.

 ñOne of Mark's favorite projects,

view the mighty Flying Tiger (created

by M. Catton & Co.) and several other

exciting murals, displays, and collec-

tions inside the Iowa Gold Star Military

Museum,ò wrote Catton.

Other museums that were ranked among the top five virtual museum tour ex-

periences were the Smithsonian Institution, or National Museum of Natural His-

tory in Washington, D.C. (#4); the Field Museum in Chicago, Ill. (#3); The

Berhringer-Crawford Museum in Covington, Ky. (#2); and the top-ranked CIA

Museum, located in McLean, Va.

Look for the Iowa Gold Star Military Museum virtual tour on Google.

(McGraw) Luken. She was the young-

est of five and quite spunky; her broth-

ers gave her the nickname óKittyò

based on the precocious little girl fea-

tured in the Kitty Higgins comic strip.

The name stuck as did the spunk.

On June 8, 1955, Kitty married Alo-

ysius óAlô Rolfes. Al was a WWII vet-

eran, father of two and a young widow-

er. Decades later, in an interview with

the Le Mars Daily Sentinel, Al recalled

ñMary Luken was the prettiest girl in

Le Mars and everybody called her

óKitty.ô Kitty didnôt come from a big

family and had no previous experience

with children. But when we married,

she took care of the boys, she took care

of me and she took care of the six ba-

bies that followed.ò

Kitty was a volunteer at the Iowa

Gold Star Military Museum for many

years. We couldnôt wait for Kitty to

arrive, as she always brought treats and

updates on what her kids where doing.

She was very proud of her kids.

Kitty is survived by her children:

David (Kin) of Gowrie, Gary (Carmen)

of Clinton, Scott (Becky) of Panora,

Tim (Therese) of Ankeny, Tom

(Jeannine) of Granger, John (Alison

Rohlfing) of Milwaukee, Wisc., Mary

of Johnston, Joe (Kathleen) of Norman,

Ill.; 18 grandchildren; 11 great-

grandchildren; sister Bonnie Wester-

gard of Le Mars; sisters-in-law Lois

Woll and Jeannie Schmitz; and many

nieces and nephews.

In Memoriam

Continued on page 6

Gold Star Museum ranked among Top 5 virtual tours

